Data and Analytics Strategy # **Prabhat** Data and Analytics Group Lead February 23, 2015 - DAS Team and Goals - Big Data Hardware - Big Data Software - Big Data Users - DAS Team and Goals - Big Data Hardware - Big Data Software - Big Data Users # **Data and Analytics Team** | DAS Team Member | Technology Areas | |-----------------|---------------------------| | Shreyas Cholia | Gateways, Web, Grid | | Yushu Yao | Databases, Analytics | | Annette Greiner | UI, Web, | | Joaquin Correa | Imaging, Machine Learning | | Burlen Loring | Vis | | Jeff Porter | Data Management | | Oliver Ruebel | Vis, Analytics | | Dani Ushizima | Imaging, R | | R. K. Owen | NIM | | Michael Urashka | Web | ### DAS Team Goal: "Enable Data-Centric Science at Scale" ### Big Data Software - Broad ecosystem of capabilities and technologies - Research and evaluate - Customize and optimize for NERSC/HPC platforms - Deploy and maintain ### Engaging NERSC Users - Broad user base support - 1-1 in-depth engagement - DAS Team and Goals - Big Data Hardware - Big Data Software - Big Data Users # **DOE Facilities are Facing a Data Deluge** # We currently deploy separate Compute Intensive and Data Intensive Systems #### **Compute Intensive** #### **Data Intensive** Carver **PDSF** ## Cori: Unified architecture for HPC and Big Data ### 64 Cabinets of Cray XC System - 50 cabinets 'Knights Landing' manycore compute nodes - 10 cabinets 'Haswell' compute nodes for data partition - ~4 cabinets of Burst Buffer - 14 external login nodes - Aries Interconnect (same as on Edison) - Lustre File system - 28 PB capacity, 432 GB/sec peak performance - NVRAM "Burst Buffer" for I/O acceleration - Significant Intel and Cray application transition support - Delivery in mid-2016; installation in new LBNL CRT # Popular features of a data intensive system can be supported on Cori | Data Intensive Workload Need | Cori Solution | |---|--| | Local Disk | NVRAM 'burst buffer' | | Large memory nodes | 128 GB/node on Haswell;
Option to purchase fat (1TB) login node | | Massive serial jobs | NERSC serial queue prototype on Edison;
MAMU | | Complex workflows | More (14) external login nodes;
CCM mode for now | | Communicate with databases from compute nodes | Proposed Compute Gateway Node COE | | Stream Data from observational facilities | Proposed Compute Gateway Node COE | | Easy to customize environment | Proposed User Defined Images COE | | Policy Flexibility | Improvements coming with Cori: Rolling upgrades, CCM, MAMU, above COEs would also contribute | - DAS Team and Goals - Big Data Hardware - Big Data Software - Big Data Users # **Big Data Software Portfolio** | Capabilities | Technology Areas | Tools, Libraries | |------------------------|--|---| | Data Transfer + Access | Globus, Grid Stack,
Authentication | Globus Online, Grid FTP | | | Portals, Gateways, RESTful APIs | NEWT | | Data Processing | Workflows | Swift, Fireworks, | | Data Management | Formats, Models
Databases | HDF5, NetCDF | | | Storage, I/O, Movement | SRM | | Data Analytics | Statistics, Machine Learning | python, R, ROOT | | | Imaging | OMERO, Fiji, | | Data Visualization | SciVis
InfoVis | Vislt, Paraview | | Backend Infrastructure | Analytics Stack Databases Virtualization | BDAS SciDB, MySQL, PostgreSQL, MongoDB Docker | | | - 12 - | | ## **Analytics Software Strategy** # **Current DAS Engagements** ### Analytics: - Cray, UCB AMPLab, Databricks, SkyTree, Dato - Intel Research, Nervana Systems, UCB, Harvard, MIT, CMU ### Data Transfer, Access: Globus ### Visualization Kitware ### Data Management: - HDF Group - Paradigm4, MongoDB - DAS Team and Goals - Big Data Hardware - Big Data Software - Big Data Users # **NERSC** Users: How to get help? - Documentation: - http://www.nersc.gov/users/software/data-visualization-and-analytics/ - Routine startup/troubleshooting questions: - Trouble ticket system - In-depth 1-1 collaborations: - e-mail prabhat@lbl.gov ## **Top NERSC Production Workflows** - Advanced Light Source SPOT suite - Real time reconstruction, experimental steering - Materials Project - Cosmology Supernovae/Transient classification pipeline ### Questions? Contact: prabhat@lbl.gov